MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1965: A A 128418 PROBLEM FOR THE PROBLEM OF THE BOOK OF THE STATE S Compater lister 1 den atem, Computer dolende Conter Laiversity of Maryland College Lock 175 20742 # COMPUTER SCIENCE TECHNICAL REPORT SERIES UNIVERSITY OF MARYLAND COLLEGE PARK, MARYLAND 20742 DTIC ELECTE MAY 2 5 1983 E 83 05 5 5 63 distribution unline release) UTIC FILE COPY UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Deletentered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | AFOSR-TR- 83-0387 | T ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | AFOSK-1K- 83-000 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | ERROR-FREE PARALLEL HIGH-ORDER CONVERGE
TIVE MATRIX INVERSION BASED ON p-ADIC | NT ITERA- TECHNICAL | | APPROXIMATION | 6. PERFORMING ORG. REPORT NUMBER | | | TR-1 1 29 | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(5) | | E.V. Krishnamurthy | AFOSR-77-3271 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Computer Science University of Manual and | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of Maryland
College Park MD 20742 | PE61102F; 2304/A2 | | _ | | | Mathematical & Information Sciences Dir | ectorate NOV 82 | | Air Force Office of Scientific Research | 13 NUMBER OF PAGES | | Bolling AFB DC 20332 | 18 | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Co | ontrolling Office) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 158. DECLASSIFICATION DOWNGRADING SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block | 20, If different from Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | <i>,</i> | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify | by block number) | | Parallel computation; matrix inversion; | p-adic approximation. | | · • | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify The Newton-Schultz iterative scheme is r | eformulated in an algebraic setting to | | compute the exact inverse of a matrix (content of equations) over the ring of integers, with using a finite segment p-adic representativergence-free; it starts with the inverse. | th a high order of convergence, by tion of a rational. This method is | | field (called the priming step) and then | iterates successively to construct. | | in parallel, the p-adic approximants (He the inverse matrix. The p-adic approxim | nsel Codes) of the rational elements of lant is then converted back (CONTINUED) | DD 1 JAN 73 1473 The method involves only parallel matrix multiplications and complementations and has a quadratic convergence rate. Extension to achieve higher order convergence is straightforward if parallel matrix arithmetic facilities for higher precision operands (in a prime base system) are available. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) 3 AIR FORTE OFFICIOT SCIENTIFIC RESEARCH (1777). NOTICE OF 17 to 1774 TO DIIC This to 1975 to 1976 then to 1774 to 20 and 13 approved for the 1981 to 1982 1987 to 199-12. Distribution in the 1981 to t _ i - TR-1229 AFOSR-77-3271 November 1982 ERROR-FREE PARALLEL HIGH-ORDER CONVERGENT ITERATIVE MATRIX INVERSION BASED ON p-ADIC APPROXIMATION E. V. Krishnamurthy* Computer Vision Laboratory Computer Science Center University of Maryland College Park, MD 20742 #### ABSTRACT The Newton-Schultz iterative scheme is reformulated in an algebraic setting to compute the exact inverse of a matrix (or the solution of a linear system of equations) over the ring of integers, with a high order of convergence, by using a finite segment p-adic representation of a rational. This method is divergence-free; it starts with the inverse of a given matrix over a finite field (called the priming step) and then iterates successively to construct, in parallel, the p-adic approximants (Hensel Codes) of the rational elements of the inverse matrix. The p-adic approximant is then converted back to the equivalent rational using the extended Euclidean algorithm. The method involves only parallel matrix multiplications and complementations and has a quadratic convergence rate. Extension to achieve higher order convergence is straightforward if parallel matrix arithmetic facilities for higher precision operands (in a prime base system) are available. *Permanent address: Indian Institute of Science, Bangalore - 560012, INDIA The support of the U.S. Air Force Office of Scientific Research under Grant AFOSR-77-3271 is gratefully acknowledged, as is the help of Janet Salzman in preparing this paper. 83 05 23.063 ### 1. Introduction Error-tree direct methods for the inversion of numerical and polynomial matrices are available in the literature [1] [2]. In this paper we describe a parallel error-free high-order convergent matrix inversion method for matrices over integers, based on the Newton-Schultz iterative scheme [3] [4] and the p-adic approximation [5-9]. Some of the important aspects of this scheme are: - (i) Inversion of matrices over p-adic fields, analogously to inverting or reciprocating the numbers, without any convergence problem. - (ii) The exact and simultaneous determination of the rational elements of the inverse matrix in p-adic digit parallel fashion with a quadratic or higher rate. - (iii) Easy realization of the scheme and its variants (higherorder convergent extensions) by parallel matrix multiplications. This paper is organized in seven sections. In the second section we outline the principle of the Newton-Schultz scheme for reciprocating numbers. The third section describes the reformulation of the Newton-Schultz scheme in an algebraic setting to compute the p-adic approximant to the inverse of a matrix over the ring of integers. In the fourth section we describe the extended Euclidean algorithm that converts a given p-adic approximant over a range of rationals into an equivalent rational. The fifth section contains an example. In Section 6 we briefly deal with the solution of a linear system of equations, having a linear convergence rate. Several remarks pertaining to possible extensions and generalizations are provided in the last section. ## 2. The principle Let f(x) be a real function of the real variable x and $x=\alpha$ be a root of f(x)=0. We assume that: (a) f(x), f'(x) and f"(x) are continuous in a neighborhood [a,b] of x=0; (b) x=0 is an isolated root in [a,b]; (c) f'(x) and f"(x) do not vanish in [a,b]. The search for the root x=0 entails finding the root of the equation $$x = x - \frac{f(x)}{f'(x)} - f(x) .$$ Since $\phi^*(\alpha)=0$ there exists a neighborhood of x=a such that the sequence $\{x_{\underline{i}}\}$ defined by $$x_n = x_{n-1} - f(x_{n-1})/f'(x_{n-1})$$ (n=1,2,...) (1) converges to $x=\alpha$ if the first approximation $x=x_0$ lies in this neighborhood. Applied to the function f(x)=1/x-a (1) gives the Newton-Schultz scheme $$x_n = x_{n-1}(2-ax_{n-1})$$ (2) The sequence (2) converges to a⁻¹. The matrix inversion algorithm to be described in the next section is by analogy based on the sequence of iterates defined by (2) [3] [4].__ ## 3. The Newton-Schultz method Let $\Lambda = [a_{ij}]$ be a matrix over the ring of integers Z and p a prime such that det A mod $p \neq 0$. (The reason for this will become clear later.) The algorithm first constructs Λ^{-1} mod p and using this in the Newton-Schultz recurrence obtains a segmented p-adic representation of the inverse matrix $\{5-9\}$. Theorem 1: There exists a matrix sequence $\{B_2i\}_{i\geq 0}$ such that $B_2i \mod p^2 = I$ for all $i\geq 0$, where A is the matrix to be inverted and I is the identity matrix; B_2i is the inverse of A(in Z) mod p^{2i} (or B_2i is the p-adic approximant of A^{-1}). <u>Proof</u>: We show the sequence $\{B_2^i\}_{i\geq 0}$ can be generated recursively and then prove by induction that it has the property stated, namely, AB_2^i mod $p^2^i = I$. The first member of the sequence B_1^i is obtained in a <u>priming</u> step by solving $$AB_1 \mod p = I$$ by Gaussian elimination or some other method. It amounts to finding the inverse of Λ in Z mod p. Then in a powering step we use the recurrence relation $$B_2i = B_2i-1 (2I - AB_2i-1) \mod p^{2i} (i \ge 1)$$ (3) to construct the successive iterates. To see that the theorem holds let $AB_2i \mod p^{2^i} = I$ be true for $i = n-1(n\geq 1)$; then, by (3) $$(AB_2n) \mod p^{2n} = AB_2n-1(2I - AB_2n-1) \mod p^{2n}$$ Since $AB_2n-1 \mod p^2 = 1$ by the induction hypothesis, we have $$AB_{2^{n-1}} = I + p^{2^{n-1}}E_{n-1}$$ where \mathbf{E}_{n-1} is the error matrix. Thus we can write $AB_{2}^{n} \mod p^{2^{n}} = (I + p^{2^{n-1}}E_{n-1})(I - p^{2^{n-1}}E_{n-1}) \mod p^{2^{n}}.$ Since by construction the theorem holds for n=0, it is true for all $n\geq 0$ by induction. Our algorithm first obtains $B_2^{}k$ by iterating k times, where k is the minimum integer satisfying the inequality $$\sqrt{\frac{p^{2^{k}}}{2}} \ge \prod_{i=1}^{n} (\sum_{j=1}^{n} a_{ij}^{2})^{1/2}$$ (4) This inequality ensures that the largest element of the inverse matrix lies within the range of the segmented p-adic representation of the corresponding rational [5] [8]. Let N denote a positive integer satisfying the inequality $$N \leq \sqrt{\frac{p^2^k}{2}} \tag{5}$$ We define a finite subset $\mathbf{F}_{\tilde{N}}$ of the rational numbers \mathbf{Q} as the set $$F_N = \{\alpha = \frac{c}{d}; 0 \le |c| \le N \text{ and } 0 \le |d| \le N\}$$ We call the set $\mathbf{F}_{\mathbf{N}}$ the order N Farey fractions, or simply Farey rationals of order N. If p and k are properly chosen to satisfy (4) then the rationals F_N which are mapped onto their segmented p-adic representations in B_2k can be uniquely recovered using an algorithm which is based on the extended Euclidean algorithm for finding the greatest common divisor of two integers [10] [11]. Let a/b and w be the ij-th entry of A^{-1} and B_2k respectively. Then $$ab^{-1} \mod p^{2^k} = w \tag{6}$$ since b^{-1} exists mod p^{2^k} , due to the fact that det A mod $p \neq 0$. In the following section we describe how to recover a/b given w, provided (4) is satisfied. This algorithm filters out a very small subset of rationals among which the desired rational belonging to F_N occurs. We will call the function that computes a/b given w, the EUCLID; thus EUCLID(w)=a/b. #### Remark The number k determined from (4) is generally larger than desired; so to iterate k times encails much superfluous computation. A practical method of avoiding this would be to compute EUCLID (B_2k) and EUCLID (B_2k+1) starting with some reasonable k and stop as soon as they are equal. This would unambiguously determine the inverse. ## 4. Computation of Farey rationals using the Euclidean algorithm The Euclidean algorithm [11] constructs three pairs of numbers (u_i,u_i^*) , (a_i,b_i) , (t_i,t_i^*) for each $i=0,1,2,\ldots,k$ starting with $u_0=p^r,u_0^*=0$, $a_0=w,b_0=1$ and ending when $t_i=0$, as illustrated in Table 1; here the symbol [] denotes the lower integral part Note that the q_i 's here correspond to the continued fraction expansion [5] [12] of p^r/w . It can easily be shown that the pairs (a_i,b_i) in Table satisfy the following conditions [10] [11]: ## Cross-product rule: $$|a_i \cdot b_{i+1}| + |a_{i+1} \cdot b_i| = p^r \le 2N^2 + 1$$ Monotonicity: $$|a_{i+1}| \le |a_i|$$, with $a_0 = w, a_k = 1$ (8) $$|b_{i+1}| \ge |b_i| \text{ with } b_0 = 1, b_k = w^{-1} \text{ mod } p^r$$ (9) where w is such that $gcd(w,p^r)=1$ and w^{-1} denotes the multiplicative inverse of w mod p^r . It is now necessary to show that (i) there exists a pair (a_j,b_j) in Table 1 which satisfies the condition of a Farey rational F_N (Section 3), and (ii), such a pair is unique in the sense that there exists no other pair belonging to F_N . To prove this, we use the fact that a_i (starting with $a_o=w$) successively decreases to 1; and b_i (starting with $b_o=1$) successively increases to w^{-1} when $gcd(w,p^r)=1$. Let us assume that for some j, b, has already increased from 1 to |N'| with $|N'| \le |N|$ and is close to |N|, and the corresponding a, has already decreased from w to |N''| where |N''| > |N| and is close to |N|. Then using (7) we can prove that the succeeding pair (a_{j+1}, b_{j+1}) will have to be in F_N or in other words a pair of the form (a_{j+1}, b_{j+1}) with $|a_{j+1}| \leq N$ and $|b_{j+1}| \leq N$ which skips a Farey rational belonging to F_N cannot exist. For if $|a_j| \ge N+1$ and $|b_j| \le N$ and $|a_{j+1}| \le N$ and $|b_{j+1}| \le N+1$, we have $|a_{j+1} \cdot b_j| \le N^2$. Using this in (7) we obtain $|a_j \cdot b_{j+1}| \ge N^2+1$. But we have $|a_j| \ge N+1$. Therefore $|b_{j+1}| \le (N^2+1)/(N+1) = [N]$. Hence our assumption $|b_{j+1}| > N$ is false. We will now show that there is only one such rational belonging to F_N . In other words, we will show that if for some j, (a_j/b_j) belongs to F_N then (a_{j+1}/b_{j+1}) cannot be in F_N . Note that the cross-product is maximum when $$|a_{j}| = N, |b_{j}| = N - 1$$ $|a_{j+1}| = N-1, |b_{j+1}| = N.$ In such a case $$|a_{j} \cdot b_{j+1}| + |b_{j} \cdot a_{j+1}| = (N-1)^{2} + N^{2} < 2N^{2} + 1$$ would still be short of satisfying (7). Notice that for any other choice of a_j , b_j , a_{j+1} , b_{j+1} the condition (7) would be more severely violated. Also when $|a_j| = |b_j| = N$, it is not possible for $|a_{j+1}| = N$, since a_{j+1} would become zero by the algorithm in Table 1. Thus a p-adic approximant (Hensel Code [5]) with the weight w corresponds to the rational a_j/b_j belonging to F_N and the conversion is complete. #### Remarks (i) The class of rationals generated by the above algorithm may contain a rational (in non-reduced form) whose reduced form is in F_N ; but this is an invalid choice. (See example.) (ii) If $gcd(w, p^r) \neq 1$, the factor is taken out and the result adjusted suitably. ## Example Let p=5, r=4, and w=448. Hence N \leq 17. We now show in Table 2 the computations corresponding to Table 1 of the algorithm. The Farey rational is 11/7 (and not 5/60). ## 5. Matrix-inversion example Let $$\Lambda = \begin{bmatrix} 1 & -1 & 2 \\ 3 & 2 & 4 \\ 0 & 1 & -2 \end{bmatrix}$$ Let p = 3: $$\begin{bmatrix} 1 & 2 & 2 \\ 0 & 2 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$ $$B_{1} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 0 & 2 & 2 \end{bmatrix} \pmod{3}$$ $$B_2 = \begin{bmatrix} 1 & 0 & 1 \\ 6 & 7 & 2 \\ 3 & 8 & 5 \end{bmatrix} \pmod{3^2 = 9}$$ $$B_{A} = \begin{bmatrix} 1 & 0 & 1 \\ 60 & 61 & 20 \\ 30 & 71 & 50 \end{bmatrix} \pmod{3^{4} = 81}$$ $$B_8 = \begin{bmatrix} 1 & 0 & 1 \\ 4920 & 4921 & 1640 \\ 2460 & 5741 & 4100 \end{bmatrix} \pmod{3^8 = 6561}$$ $$B_{16} = \begin{bmatrix} 1 & 0 & 1 \\ 32285040 & 32285041 & 10761680 & (mod 3^{16} = 43046721) \\ 16142520 & 37665881 & 26904200 \end{bmatrix}$$ We find that EUCLID(B₁₆) = $$\begin{bmatrix} 1 & 0 & 1 \\ -3/4 & 1/4 & -1/4 \\ -3/8 & 1/8 & -5/8 \end{bmatrix} = \text{EUCLID}(B_8) = A^{-1}$$ Note that the inverse matrix elements are simultaneously determined in p-1dic digit parallel fashion with a quadratic rate of convergence. ## 6. Solution of a system of linear equations by linear convergence We now briefly consider the problem of determining the solution to a system of linear equations iteratively. Let Ax=b be a system of linear equations such that det A mod $p \neq 0$, p being a prime. Let $A=A_1 \mod p$ and $b_1=b \mod p$. We first solve $A_1 \times {}^{(1)}=b_1 \mod p$ by Gaussian elimination (say) and thereafter use the iterative scheme $$x^{(k+1)} = (p A_1^{-1} M x^{(k)} + A_1^{-1} b) \mod p^{k+1} (k=1,2,...)$$ where $A=A_1-p$ M and M is the error matrix. We can easily show by induction that $$(Ax^{(k)} - b) \mod p^k = 0.$$ Then, our algorithm is formally: Step 1 Solve $A_1 \times {}^{(1)} = b_1 \mod p$. Step 2 Use $x^{(k+1)} = (p A_1^{-1} M x^{(k)} + A_1^{-1} b) \mod p^{k+1}$ to obtain the next iterate. Step 3 If EUCLID(x^k) = EUCLID(x^{k+1}) stop; else go to 2. ## Remark Note that this scheme for the solution of linear equations has only a linear order convergence. However, it has the advantage of using only matrix-vector multiplications unlike the Newton iterative scheme where matrix-matrix multiplications are involved. ## 7. Concluding remarks (i) The scheme of formula (3) gives rise to quadratic convergence. It is possible to use schemes having higher-order convergence. The following scheme, for example, $B_3^n = B_3^{n-1} (I + (I - B_3^{n-1}) (2I - AB_3^{n-1})) \mod p^{3^n}$ (10) has cubic convergence. (ii) We have assumed throughout that det A mod p ≠ 0, but in actual computation we cannot assume this a priori. We can keep choosing one prime after another until we succeed; but this is very expensive computationally. It would be better to use the method of rank 1 update, which is as follows: We apply our algorithm to A+V instead of A where $$V = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} \quad \{b_1, b_2, \dots, b_n\} = ab^t \quad \text{is arbitrarily} \quad (11)$$ $$\text{chosen.}$$ Finally, we use the formula $$A^{-1} = (A+V)^{-1} + \frac{(A+V)^{-1} V(A+V)^{-1}}{1-b^{t} (A+V)^{-1} a}$$ (12) to retrieve the actual inverse. This method always succeeds except when $A^{-1}=0$ over Z and A mod p=0. - (iii) It is possible to extend the scope of our algorithm for the determination of the g-inverse of a singular matrix. - (iv) The algorithm determines all the elements of the inverse matrix simultaneosly in p-adic digit parallel fashion with a quadratic or higher-order convergence rate [13]. - (v) In solving a system of linear equations, we note that we have split the matrix A in a very special way, namely, A=A₁ - p M. We could try splitting it as in the Jacobi, Gauss-Seidel or SOR method [3]; but unfortunately, the convergence in our sense is not realizable in these cases. - (vi) We can invert polynomial matrices whose elements are in z [2] by constructing the inverses of the matrices z[x] mod p_i for several primes p_i and then using the Chinese Remainder Theorem to construct the actual inverse [1]. | i | (u _i , u' _i) | (a _i , b _i) | $q_{\mathtt{i}}$ | (t _i , t _i ') | |---|-------------------------------------|------------------------------------|-----------------------------------|---| | 0 | (p ^r , 0) | (w, 1) | [u _o /w] | (u _o - a _o q _o , u' _o - b _o q _o) | | 1 | (w, 1) | (t _o , t _o) | [u ₁ /a ₁] | $(u_1 - a_1q_1, u_1' - b_1q_1)$ | | 2 | (t _o , t' _o) | (t ₁ , t ₁) | [u ₂ /a ₂] | $(u_2 - a_2q_2, u_2 - b_1q_2)$ | | • | • • | • • | • • | | | k | (u _k , u' _k) | $(1, w^{-1})$ | [u _k /a _k] | $(0, (-1)^{k+1} p^r)$ | Table 1 Euclidean Algorithm | i | (u _i , u _i) | (a _i , b _i) | q _i | (t _i , t _i) | | |---|------------------------------------|------------------------------------|----------------|------------------------------------|--| | 0 | (625, 0) | (448, 1) | 1 | (177, -1) | | | 1 | (448, 1) | (177, -1) | 2 | (94, 3) | | | 2 | (177, -1 | (94, 3) | 1 | (83, -4) | | | 3 | (94, 3) | (83, -4) | 1 | (11, 7) | | | 4 | (83, -4) | (11, 7) | 7 | (6, -53) | | | 5 | (11, 7) | (6, -53) | 1 | (5, 60) | | | 6 | (6, -53) | (5, 60) | 1 | (1, -113) | | | 7 | (5, 60) | (1, -113) | 5 | (0, 625) | | | | | | | | | Table 2 Example of Euclidean algorithm #### References - E. V. Krishnamurthy, Exact inversion of a rational polynomial matrix using finite field transforms, SIAM J. Appl. Math. 35, 453-464, 1978. - 2. E. V. Krishnamurthy, T. M. Rao, and K. Subramanian, Residue arithmetic algorithms for computing g-inverses of matrices, SIAM J. Num. Anal. 13, 155-171, 1976. - 3. J. Stoer and R. Bulrisch, An Introduction to Numerical Analysis, Springer-Verlag, 1981. - E. V. Krishnamurthy, Economical iterative and range-transformation schemes for division, IEEE Trans. on Computers, Vol. C-20, 470-472, 1971. - 5. E. V. Krishnamurthy, T. M. Rao and K. Subramanian, Finite segment p-adic number systems with applications to exact computation, Proc. Indian Acad. Sci., Vol. 81A, pp. 58-79, February 1975. - 6. E. V. Krishnamurthy, T. M. Rao, and K. Subramanian, p-adic arithmetic procedures for exact matrix computation, Proc. Indian Acad. Sci., Vol. 82A, pp. 165-175, November 1975. - E. V. Krishnamurthy, Matrix processors using p-adic arithmetic for exact linear computations, IEEE Trans. Computers Vol. C-26, pp. 633-639, July 1977. - 8. R. T. Gregory, Error-Free Computation, Robert E. Krieger Pub. Co., Huntington, NY, 1980. - 9. R. T. Gregory, The use of finite segment p-adic arithmetic for exact computation, BIT, Vol. 21, pp. 282-300, September 1978. - 10. D. E. Knuth, The Art of Computer Programming 2: Semi-numerical algorithms, Addison-Wesley, Reading, MA, 1980. - 11. E. V. Krishnamurthy, On the conversion of Hensel codes to Farey rationals, IEEE Trans. Computers (in press). - A. Ya. Khinchin, Continued Fractions, The University of Chicago Press, Chicago, IL, 1964. - 13. G. Rodrigue, Parallel Computations, Academic Press, NY, 1982. Let's and the english of this fact more to a foreign. READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM I BEECH NUMBER 12 GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER 5 TYPE OF REPORT & PERIOD COVERED 4 TITLE (wid Subtitle) ERROR-PREE PARALLEL HIGH-ORDER CONVERGENT Techical ITTRATIVE MATRIX INVERSION BASED ON p-ADIC S. PERFORMING ORG. REPORT NUMBER APPROXIMATION TR-1129 / B. CONTRACT OR GRANT NUMBER(*) 7. AUTHOR(4) AFOSR-77-3271 E. V. Krishnamurthy 9 PERFORMING ORGANIZATION NAME AND ADDRESS COMPUTER VISION LABORATORY 10 PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS Computer Science Center University of Maryland College Park, MD 20742 12. REPORT DATE CONTROLLING OFFICE NAME AND ADDRESS Math. & Info. Sciences, AFOSR/NM November 1982 Folling AFB 13. NUMBER OF PAGES Mashington, DC 20332 18 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASSIFIED 15. DECLASSIFICATION DOWNGRADING SCHEDULE 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17 DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) Parallel computation Matrix inversion p-adic approximation 20 ABSTRACT (Continue on reverse side II necessary and Identify by block number) The Newton-Schultz iterative scheme is reformulated in an algebraic setting to compute the exact inverse of a matrix (or the solution of a linear system of equations) over the ring of integers, with a high order of convergence, by using a finite segment p-adic representation of a rational. This method is divergence-free; it starts with the inverse of a given matrix over a finite field (called the priming step) and then iterates successively to construct, in parallel, the p-adic approximants (Hensel Codes) of the rational DD . FERN 1473 FOITION OF FNOV EF IS CESOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE Hiter Date Enters